Daily Bell Ringer Work

Directions: Each day, upon entering class, students will have 1-3 vocabulary terms, people, or places to define, identify, or locate from chapter text and/or glossary. Students are to do the following:

1. Copy the provided vocabulary term, person’s name, or place in their binder.

2. Using the textbook, students will write the necessary information in their binder.

3. At the end of every two weeks (every other Friday), students will take vocabulary test based on information collected in which they will be able to use their notes on biweekly vocabulary test.

Bell ringer

Citizenship Handbook and the U.S. Constitution

Pages 277 to 294, glossary p. 764

1. Preamble

2. Article

3. Liberty

4. Popular sovereignty

5. Direct democracy

6. Representative democracy

7. Tyranny

8. Precedent

9. Bureaucracy

10. Diplomacy

11. Executive agreement

12. Constituent

13. Duties

14. Responsibilities

15. Draft

16. Appeal

17. Federalism

18. Veto

19. Impeach

20. Due process of law

21. Indicted

22. Double Jeopardy

23. Eminent domain

24. Amendment

Daily Bell Ringer Work

Directions: Each day, upon entering class, students will have 1-3 vocabulary terms, people, or places to define, identify, or locate from chapter text and/or glossary. Students are to do the following:
1. Copy the provided vocabulary term, person’s name, or place in their binder.

2. Using the textbook, students will write the necessary information in their binder.

3. At the end of every two weeks (every other Friday), students will take vocabulary test based on information collected in which they will be able to use their notes on biweekly vocabulary test.
Chapter 11 Bell ringer

The Age of Jefferson
Pages 356 to 381, glossary p. 764

1. Democratic

2. Laissez-faire

3. Impeachment

4. Judicial review

5. Precedent

6. Cede

7. Strict constructionists

8. Blockade

9. Embargo

10. War hawk

11. Privateer

12. Francis Scott Keyes, p. 380
13. James Madison, p. 372-373
14. Tecumseh, p. 374
15. Pikes Peak

16. Lewis and Clark, p. 364-365
17. Napoleon Bonaparte, p.362
18. Louisiana purchase

19. Impressment

20. Barbary Coast States

Daily Bell Ringer Work

Directions: Each day, upon entering class, students will have 1-3 vocabulary terms, people, or places to define, identify, or locate from chapter text and/or glossary. Students are to do the following:

1. Copy the provided vocabulary term, person’s name, or place in their binder.

2. Using the textbook, students will write the necessary information in their binder.

3. At the end of every two weeks (every other Friday), students will take vocabulary test based on information collected in which they will be able to use their notes on biweekly vocabulary test.

Bell ringer

Chapter 12: The Nation Grows

Pages 386 to 409, glossary p. 764

1. Industrial Revolution

2. Factory system

3. Textile

4. Interchangeable parts

5. Division of labor

6. Mass production

7. Samuel Slater

8. James Hargreaves

9. Wilderness Road

10. National Road

11. Erie Canal

12. Daniel Boone

13. Robert Fulton

14. Nationalism

15. Monopoly

16. Sectionalism

17. Interstate commerce

18. Missouri Compromise

19. Ultimatum

20. Monroe Doctrine

